

Rong Fu¹
Yuanlong Hu, ¹ Jonathan Wright¹

Acknowledgment for Science collaboration: Jonathan H. Jiang²

'School of Earth and Atmospheric Sciences, Georgia Institute of
Technology

²Jet Propulsion Laboratory, California Institute of Technology

Aura Science team meeting, Boulder, CO, September 11-15, 2006

Asian Monsoon/Tibetan region is a main gateway for near surface air to enter LS during boreal summer.

Aura MLS, July 23-29, 2006,

Chen 1995; Dunkerton 1995; Rosenlof et al. 1997: Jackson et al. 1998, Randel et al. 2001; Read et al. 2004 Gettelman et al. 2004

- How is water vapor transported to the LS over the Asian monsoon region/Tibetan region?
 - By monsoon convection or convection over Tibet?
 Dethop et al. 1999: monsoon convection
 Dessler and Sherwood 2004: extratropical convection
 Gettelman et al. 2004, Fueglistaler et al. 2005: both
 Fu et al. 2006: Convection over Tibetan Plateau
- Can LS water vapor in the Asian monsoon/Tibetan region enters the "tropical pipe" and influenced the global stratosphere?

Most of high water vapor air over the Asian monsoon region is originated from the Tibetan Plateau

Water vapor at 100 hPa:

(a) Day 0 45N 40N RMM PR>18dBz above 10 km 35N 30N Goddard fast 25N trajectory model 20N forced by vapoi **UKMO** winds 15N for upto 20 days. 10N BOE 60E 120

Probability of Convective Source

High water vapor (> 5 ppmv) at 100 hP detected by MLS during Aug. 2004 and 2005.

Air rich in water vapor appear to enters the LS primarily over the TP and its south slope.

- Why Tibet?
- Convection penetrates deeper,
- Warmer and less saturated TTL

Fu et al. 2006, PNAS

Could high water vapor in the Asian monsoon/Tibetan region contribute to moist phase of the "tape recorder"?

- Controlled by
 tropical tropopause
 temperature (Mote et
 al. 1996, 1997);
- Controlled by N.H., esp. Asian monsoon (Bannister et

al. 2004; Gettelman et al.

2004

Randel et al. 2001

Dessler & Sherwood 2004

Bannister et al. (2004)

- Water vapor in the N. Pacific, originated from the Asian monsoon region, has major contribution to moist phase of the "tape recorder", consistent with Gettelman et al. 2004.
- The cross troposphere air in the tropical Asian monsoon region CANNOT enter the "tropical pipe", consistent with Mote et al. 1996.

However,

- The moisture center is displaced to North-central Pacific in their model, instead over the Asian monsoon/Tibetan region as observed.
- Is this model result believable?

Data Sets:

- Aura MLS, water vapor, IWC, (V1.51, Waters et al. 2005, IEEE).
 - Water vapor (190 GHz): 215 hPa, 147 hPa, 100 hPa, 68 hPa, ~ 3 km
 vertical interval, accuracy ~10% at 100 hPa
 - IWC (118 GHz): 215 hPa, 178 hPa, 147 hPa, 121 hPa, 100 hPa, 83 hPa;
 Mainly detect cirrus/anvil, insensitive to thin cirrus (Detectable IWC: ≥0.4 mg/m³ at 147 and 100 hPa, 4 mg/m³ at 215 hPa,saturate when IWC>50 mg/m³.)
- The Goddard Fast Trajectory model: (Schoeberl and Sparling, 1995) driven by (UKMO) reanalysis data: updated daily at 12 UTC, 2.5°×3.75° lat/lon grid.
- For the periods of Aug Sept. 15 2004, July 15 Sept. 15 2005

Could LS water vapor over Asian monsoon/Tibetan

region enter the "tropical pipe"?

Forward trajectory analysis begin with Aura MLS high water vapor samples (> 5 ppmv) at 100 hPa over the Asian monsoon/Tibetan region (> 2000 samples).

MLS "tape record", Tibet

MLS "tape record" 5S-5N

Is the speed of transport reasonable?

Douglass et al. 2003 Schoeberl et al. 2003

Where is the main source region? Indian subcontinent or Tibetan Plateau?

Why?

More water vapor from the
 Tibetan region can be
 transported to the "tape
 doors".

Dispersion of the LS water vapor from the Asian monsoon region

Dispersion of LS water vapor over the Tibetan region

Summary and Implication:

- ✓ Convection over Tibetan

 Plateau transport more water vapor to the lower stratosphere in the Asian monsoon region.
- ✓ More water vapor enters the "tropical pipe" from Tibetan Plateau than from the Asian monsoon region.
- ✓ Other tracers can be transported by the same processes.

Could LS moisture in the Asian monsoon/Tibetan region enter the "tropical pipe"?

•Water vapor in these "tapedoors" contributes to >25% of the water vapor in middle stratosphere.

Barnnister et al. (2004)

Why?

- Tropopause temperature:
 - Tibetan Plateau > SLP > monsoon area
 Allows extra 7-8 ppmv of vapor at the tropopause over the TP.
- Ambient RH_i:
 - Tibetan Plateau (40%) < SLP (60%) < monsoon area (75%)
- Cirrus particle sizes:
 - Tibetan Plateau >monsoon area

Aura MLS clear-sky temperatures:

θ	TP	SLP	MON
380K	203K +7K	199K +2K	197K
360K	212K +12K	208K 8 K	200K

Aural MLS, Aug-Sept 04,05

